ACSM's News The Professional's Choice Volume 13, Number 4 October-December 2003 ### New Insights into the Clinical Exercise Test Euan Ashley, M.D. Division of Cardiovascular Medicine, Stanford University VA Palo Alto Health Care System Palo Alto, CA Jonathan Myers, Ph.D., FACSM ACSM Program Director_{SM}, ACSM Exercise Specialist® certified Division of Cardiovascular Medicine, Stanford University VA Palo Alto Health Care System Palo Alto, CA The use of exercise to stress the cardiovascular system has a long history in medicine, dating back to the early 1900s¹. Historically, the diagnostic and prognostic applications of the exercise test have focused on ST segment changes, and with the ST segment response as the cornerstone, the exercise test remains the modality of choice for the initial evaluation of coronary artery disease (CAD)². However, much has been written about the limitations of the ST segment. For example, test accuracy is lower in women, those with resting ECG abnormalities, and in populations with a #### **NEWS** IN THIS ISSUE - I New Insights into the Clinical Exercise Test, page 1 - I Ask the Experts, page 6 - I Are You Fit to be a Wellness Coach? page 8 - I Complimentary and Alternative Medicine, page 9 - I ACSM Recertification/Renewal Form, page 13 - I Calendar of Events, page 14 - I ACSM's Certified News Continuing Education Self Tests, page 14 Remember: This will be the last issue of ACSM's Certified News for all certifications expiring December 31, 2003. Note: The views expressed in the ACSM's Certified News articles do not necessarily reflect the positions of the American College of Sports Medicine. low pre-test probability of CAD². Because of these limitations and clinicians reluctance to stray from reliance on ST segment depression, many have turned away from exercise electrocardiography in favor of more expensive imaging modalities such as pharmocologic stress nuclear imaging or exercise echocardiography. In addition, although a great deal of research has been performed regarding the prognostic applications of the test, many continue to view the exercise test as a diagnostic tool only. However, the standard exercise test has experienced a "renaissance" of sorts in recent years, fueled by studies on the diagnostic and prognostic performance of exercise test markers beyond the ST-segment¹⁻³ as well as a better understanding by clinicians of multivariate statistics. Test responses other than the ST segment that have received attention in recent years include exercise capacity, chronotropic incompetence, heart rate in recovery, and multivariate scores. In the following article, new research related to these novel exercise test markers is discussed in the context of their applications to the diagnosis and prognosis of cardiovascular disease. #### **Chronotropic incompetence** Elevated resting heart rate has been known for some time to be a strong marker for cardiovascular risk4. Continued on page 2 #### Continued from page 1 Likewise, patients who demonstrate an inadequate rise in exercise heart rate (chronotropic incompetence) have a significantly higher rate of future cardiovascular events. Ellestad's landmark study of more than 25 years ago⁵ demonstrated that patients who had an inadequate heart rate response to exercise, defined as those achieving less than 2 standard deviations below the expected heart rate based on age, had a significantly higher rate of cardiovascular events during a four-year follow-up. These observations have recently been explored further by the development of a chronotropic index. In a series of studies from the Cleveland Clinic, a low chronotropic index, a measure of exercise heart rate that accounts for the effects of age, fitness, and resting heart rate, was associated with adverse outcomes independently of age, traditional risk factors, angiographic coronary disease and ischemia as determined by exercise echocardiography⁶⁻⁸. These studies have demonstrated an approximate doubling of the mortality risk among patients exhibiting an inadequate heart rate response to exercise. An inadequate heart rate response to exercise appears to be a reflection of abnormal autonomic control of the heart9, which helps explain the higher risk associated with this response. #### Heart rate in recovery from exercise A faster recovery of heart rate after exercise has long been thought to be related to better health and higher levels of fitness. While the rate at which heart rate recovers from exercise is considered to be a reflection of vagal reactivation¹⁰, the prognostic utility of this response was not explored until recently. Cole et al¹¹ studied 2,428 patients referred for an exercise imaging investigation over a six year period and found that a decrease in heart rate <12 beats/min one minute into recovery from an exercise test was associated with a mortality risk that was four times that of patients whose heart rate recovery was faster than 12 beats/minute. Even when adjusted for potential confounders such as age, fitness, gender, and other cardiac risk factors, an abnormal heart rate recovery response was associated with a doubling of the mortality risk. These findings were validated in two other studies from the same group^{12,13}. In a subsequent study among U.S. Veterans, 2,193 patients underwent both treadmill testing and coronary angiography over a 13 year period¹⁴. A decrease in heart rate of <22 beats/min at two minutes in recovery best identified high risk patients (associated with 2.6 times the mortality risk compared to a normal heart rate recovery response). Patients who exhibited a poor exercise capacity (<5.0 METs) and an abnormal heart rate recovery response had a particularly poor prognosis, with these patients exhibiting a 5-fold risk of mortality. Interestingly, heart rate recovery was not related to the diagnosis of CAD, a finding that suggests mechanisms responsible for autonomic dysfunction are independent of CAD. #### **Exercise capacity** Historically, the importance of exercise capacity has largely been discounted because clinicians have generally focused attention on the ST segment response to exercise. However, it is now appreciated that exercise capacity is one of the strongest independent predictors of all-cause and cardiovascular mortality. Recent studies from the Continued on page 3 #### **INFORMATION FOR SUBSCRIBERS** ACSM's Certified News (ISSN# 1056-9677) is published by the American College of Sports Medicine Committee on Certification and Registry Boards. Frequency: Published electronically four times a year (quarterly). The April and October issues are also available in print form. Correspondence should be addressed to: Certification & Registry Department, American College of Sports Medicine, 401 West Michigan St., Indianapolis, IN 46202-3233. Tel.: (317) 637-9200, ext. 126, Fax: (317) 634-7817. For information regarding membership, contact: American College of Sports Medicine, 401 West Michigan St., Indianopolis, IN 46202-3233. Tel.: (317) 637-9200, ext. 139, Fox: (317) 634-7817. Members should contact ACSM directly concerning changes of address. **Disclaimer:** The articles published in ACSM's Certified News have been carefully reviewed, but have not been submitted for consideration as, and therefore are not, official pronouncements, policies, statements, or opinions of ACSM. Information published in ACSM's Certified News is not necessarily the position of the American College of Sports Medicine or the Committee for Certification and Registry Boards. The purpose of this newsletter is to inform certified individuals about activities of ACSM and their profession and about new information relative to exercise and health. Information presented here is not intended to be information supplemental to the ACSM's Guidelines for Exercise Testing and Prescription or the established positions of ACSM. Copyright Information: ACSM's Certified News is copyrighted by the American College of Sports Medicine. No portion(s) of the work(s) may be reproduced without written consent from the Publisher. Permission to reproduce copies of articles for noncommercial use may be obtained from the American College of Sports Medicine, 401 West Michigan St., Indianapolis, IN 46202-3233. Tel.: (317) 637-9200, ext. 128, Fax: (317) 634-7817 #### **ACSM's Certified News** Editors — Thomas P. LoFontaine, Ph.D., FACSM, Larry S. Verity, Ph.D., FACSM Committee Chair — Steven J. Keteyian, Ph.D., FACSM CCRB Publications Subcommittee Chair — Jonathon N. Myers, Ph.D., FACSM #### **Administration** President — W. Larry Kenney, Ph.D., FACSM Publications Committee Chair — Jeffrey L. Roitman, Ed.D., FACSM Executive Vice President — James R. Whitehead #### **National Center Newsletter Staff** Mike Niederpruem, National Director of Certification and Registry Programs Jennifer Norris, Senior Manager of Certification Veronica Clark, Certification Program Coordinator Lisa Duncan, Certification Program Coordinator Amanda Brodnik, Certification Program Assistant Karen Pierce, Director of Professional Education and Distance Learning Heather Lloyd, Professional Education Coordinator D. Mark Robertson, Assistant Executive Vice President Jeff Richardson, Director of Publications David Brewer, Publications Manager © American College of Sports Medicine 2003. ISSN # 1056-9677. ACSM National Center, 401 West Michigan Street, Indianapolis, IN 46202-3233 USA; E-mail: certification@acsm.org Tel.: (317) 637-9200, ext. 126; Fax: (317) 634-7817; Web Site: www.acsm.org ACSM CERTIFICATION RESOURCE CENTER: 1-800-486-5643 #### Continued from page 2 Cleveland Clinic, the Mayo Clinic, and the Veterans Administration (VA) have documented the importance of including exercise capacity in the risk paradigm among patients referred for exercise testing. In the VA study, exercise capacity was recently demonstrated to be a stronger predictor of mortality than all the other established predictors of cardiac risk, including smoking history, hypertension, diabetes, and other exercise test responses¹⁵. Blair and colleagues¹⁶ demonstrated a 7.9 percent decrease in mortality for every one minute increase in treadmill time (the equivalent of approximately 1 MET) with serial testing among nearly 10,000 subjects followed for a mean of 4.9 years. This suggests that individuals who can improve their fitness level even modestly can significantly improve their mortality risk. Studies from the Mayo Clinic¹⁷ and the VA¹⁵ demonstrated that every one MET increase in exercise capacity was associated with reductions in mortality ranging between 12 and 18 percent. In addition, exercise capacity has been independently associated with mortality in several multivariate analyses, and has been shown to be important in predicting risk in patients with chronic heart failure (CHF). In fact, directly measured peak oxygen uptake has been shown to outperform METs estimated from exercise workload as well as other clinical factors among patients with CHF as a predictor of mortality¹⁸. These clinical factors include measurements commonly associated with risk in CHF such as ejection fraction, type of CHF, and even invasive measures commonly used to reflect the severity of CHF. As a result of these and other studies, guidelines from the ACSM and other major bodies have recommended the inclusion of ventilatory gas exchange in exercise tests performed to evaluate patients with CHF who are being considered for transplant listing². Together, these studies demonstrate exercise capacity to be a remarkably powerful prognostic marker. Because exercise capacity is improved by exercise training, exercise programs have the potential to favorably modify the risk profile in many patients. Continued on page 4 ## Why Should You Attend? "The ACSM Team Physician Course $_{\rm SM}$ is tailored to your needs as a practicing physician or health care provider with gaps in your exercise science and sports medicine training, and the course is taught by physicians who are active in the field. Your care of athletes and active people will be enhanced by the course content and you will be more comfortable on the sidelines of sports contests and events." William O. Roberts, M.D., M.S., FACSM President-elect, American College of Sports Medicine, Chair, ACSM Medical Education Committee, Senior Associate Editor, The Physician and Sports Medicine JW Marriott Las Vegas Resort, Spa and Golf Las Vegas, Nevada • February 26-29, 2004 The ACSM Team Physician_{ss} Course Part I is sponsored by the American College of Sports Medicine and developed in cooperation with the American Academy of Family Physicians. The ACSM Team Physician_{sm} Course Part II will be offered in 2005. The courses do not need to be taken in sequential order. Visit www.acsm.org; call the ACSM Meetings Department at Tel.: (317) 637-9200; or e-mail akrug@acsm.org for more information. #### **TOPICS:** - Head and Neck Problems in Athletes - Sports Psychology - Upper Extremity Injuries in Athletes (shoulder, elbow) - The Female Athlete - · The Hand and Wrist in Athletes - Cardiovascular/Pulmonary Issues in Sports - Overuse Injuries: Diagnosis, Treatment and Prevention - Performance Enhancement - Infectious DiseaseEye, ENT, Dental - GI/GU #### **ACCREDITATION** This activity has been planned and implemented in accordance with the Essential Areas and policies of the Accreditation Council for Continuing Medical Education. The American College of Sports Medicine is accredited by the ACCME to offer continuing medical education for physicians. #### AMA PRA CREDIT The American College of Sports Medicine designates this educational activity for a maximum of 26 category 1 credits toward the AMA Physician's Recognition Award. Each physician should claim only those credits that he/she actually spent in the activity. AMERICAN COLLEGE of SPORTS MEDICINE #### Continued from page 3 #### **Exercise test scores** Clinicians spend much of their time collating and analyzing many pieces of information on patients in order to best direct therapy or recommend further procedures. However, it has been demonstrated that this decision making process can be imperfect, with clinicians unintentionally prioritizing personal experience over clinical trial data¹⁹. One approach to solving this problem has been the development of clinical 'scores' derived from multivariate analysis. Multivariate analysis involves the use of validated statistical techniques to select, "weight", and combine variables to provide the best possible test accuracy. While these techniques have been used for many years in various areas of medicine, there has been particular interest recently in their application to exercise testing. Variables chosen from the analysis can be calculated by the clinician or more complex scores can be calculated by a computer. Prognostically, scores have incorporated multiple exercise variables into simplified paradigms to extract the maximum information, summarize the most important responses, and obtain risk estimates without having to use complex regression formulae. These scoring algorithms are increasingly being provided in exercise testing software systems. Using this approach, studies have effectively classified patients into risk categories, allowing costly and invasive procedures to be reserved for those who are most likely to benefit. Thus, these scores have the effect of incorporating complex statistical techniques into a tangible management strategy. Recent scores have even been shown to be portable (i.e. validated in populations other than those from which they were derived), and have been validated in women²⁰. Examples of some of the major exercise test diagnostic and prognostic scoring systems are listed in Table 1. The most widely used exercise testing score is the Duke Treadmill Score, which was developed to aid the estimation of prognosis²¹. However, scores can also be used to aid in diagnosis. In terms of CAD, pre-test variables associated with cardiovascular risk such as age, smoking, gender and diabetes are combined with exercise test variables such as exercise capacity, ST depression and symptoms and have been shown to improve diagnostic test performance in the Continued on page 5 Table 1. Recent Examples of Cardiac Risk Scores from Populations Referred for Exercise Testing #### **Diagnostic Scores for Men and Women** | Risk Factor | Circle one response per risk factor | | | |------------------------|-------------------------------------|--------------------------|-------| | | Male | Female | Score | | Maximal Heart Rate | Less than 100 bpm = 30 | Less than 100 bpm = 20 | | | | 100 to 129 bpm = 24 | 100 to 129 bpm = 16 | | | | 130 to 159 bpm =18 | 130 to 159 bpm =12 | | | | 160 to 189 bpm =12 | 160 to 189 bpm =8 | | | | 190 to 220 bpm =6 | 190 to 220 bpm =4 | | | Exercise ST Depression | 1-2mm =15 | 1-2mm =6 | | | | > 2mm =25 | > 2mm =10 | | | Age | >55 yrs =20 | >65 yrs =25 | | | | 40 to 55 yrs = 12 | 50 to 65 yrs = 15 | | | Angina History | Definite/Typical = 5 | Definite/Typical = 10 | | | | Probable/atypical =3 | Probable/atypical =6 | | | | Non-cardiac pain =1 | Non-cardiac pain =2 | | | Hypercholesterolemia? | Yes=5 | NA | | | Diabetes? | Yes=5 | Yes=10 | | | Exercise test- | Occurred =3 | Occurred =9 | | | induced Angina | Reason for stopping =5 | Reason for stopping=15 | | | Smoking? | NA | Yes=10 | | | Estrogen Status | NA | Positive= -5, Negative=5 | | | | Total Score: | | | #### Risk refers to angiographic coronary artery disease For males: <40 = low probability; 40-60 = intermediate probability; >60= high probability. For females: <37= low probability; 37-57= intermediate probability; >57 = high probability. From Raxwal V. et al CHEST 119: 1933-1940, 2001, and Morise et al. Am J Med 102: 350-356, 1997 #### **Prognostic Scores** Duke Score Exercise time - (5 x ST depression) - (4 x treadmill angina index) Exercise time on Bruce protocol;, ST depression in mm; angina index = 0 for no angina, 1 if angina occurred, 2 if angina was reason for stopping #### VA Score $\overline{5}$ x (CHF or digoxin use) + exercise-induced ST depression in mm + change in systolic blood pressure score — METs systolic blood pressure score = 0 for >40 mm increase; 1 for 31 to 40 mm increase; 2 for 21 to 30 increase; 3 for 11 to 20 mm increase; 4 for 0 to 11 mm increase Low risk (<1% annual mortality) is a score <-2; moderate risk (4% annual mortality) is a score >-2 to <2; high risk (>7% annual mortality) is a score >2 Simplified VA Score METs <5, age >65, history of CHF, history of MI 1 point for each "yes" response; score of 3 or greater has hazard ratio of 5 #### Continued from page 4 order of 20 to 30 percent when compared to ST segment changes alone. In fact, in a recent study, such scores were demonstrated to outperform all but the most experienced cardiologists²², a finding which suggests further application in providing a second 'specialist' opinion for the generalist. #### **Summary** Despite the development of more sophisticated and expensive imaging modalities, the standard exercise test remains a central tool in the management of cardiovascular disease. However, a low sensitivity for diagnosis in some populations and the inability of ECG changes to localize CAD have led investigators to consider refinements to the basic test. Focusing on exercise testing responses in addition to the ST segment, including the heart rate response to exercise and recovery, exercise capacity, and exercise test scores, permits a greater information yield from what remains a simple and inexpensive test. These new markers should be routinely included in exercise test reports when exercise testing patients with known or suspected cardiovascular disease. #### References - 1. Ashley EA, Myers J, Froelicher V. Exercise testing in clinical medicine. Lancet 2000;356(9241):1592-7. - 2. Gibbons RJ, Balady GJ, Bricker TJ, et al. ACC/AHA 2002 guideline update for exercise testing: summary article. A report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines (Committee to Update the 1997 Exercise Testing Guidelines). J Am Coll Cardiol 2002;40(8):1531-40. - 3. Froelicher VF, Lehmann KG, Thomas R, et al. The electrocardiographic exercise test in a population with reduced workup bias: diagnostic performance, computerized interpretation, and multivariable prediction. Veterans Affairs Cooperative Study in Health Services #016 (QUEXTA) Study Group. Quantitative Exercise Testing and Angiography [see comments]. Ann Intern Med 1998;128(12 Pt 1):965-74. - 4. Ashley EA, Raxwal VK, Froelicher VF. The prevalence and prognostic significance of electrocardiographic abnormalities. Curr Probl Cardiol 2000;25(1):1-72. - 5. Ellestad MH, Wan MK. Predictive implications of stress testing. Follow-up of 2700 subjects after maximum treadmill stress testing. Circulation 1975;51 (2):363-9. - 6. Lauer MS, Francis GS, Okin PM, Pashkow FJ, Snader CE, Marwick TH. Impaired chronotropic response to exercise stress testing as a predictor of mortality. JAMA 1999;281(6):524-9. - 7. Lauer MS, Larson MG, Evans JC, Levy D. Association of left ventricular dilatation and hypertrophy with chronotropic incompetence in the Framingham Heart Study. Am Heart J 1999;137(5):903-9. - 8. Lauer MS, Okin PM, Larson MG, Evans JC, Levy D. Impaired heart rate response to graded exercise. Prognostic implications of chronotropic incompetence in the Framingham Heart Study. Circulation 1996;93(8):1520-6. - 9. Casadei B. Vagal control of myocardial contractility in humans. Exp Physiol 2001;86(6):817-23. - 10. Coote JH, Bothams VF. Cardiac vagal control before, during and after exercise. Exp Physiol 2001;86(6):811-5. - 11. Cole CR, Blackstone EH, Pashkow FJ, Snader CE, Lauer MS. Heart-rate recovery immediately after exercise as a predictor of mortality. N Engl J Med 1999;341(18):1351-7. - 12. Nishime EO, Cole CR, Blackstone EH, Pashkow FJ, Lauer MS. Heart rate recovery and treadmill exercise score as predictors of mortality in patients referred for exercise ECG. Jama 2000;284(11):1392-8. - 13. Cole CR, Foody JM, Blackstone EH, Lauer MS. Heart rate recovery after submaximal exercise testing as a predictor of mortality in a cardiovascularly healthy cohort. Ann Intern Med 2000;132(7):552-5. - 14. Shetler K, Marcus R, Froelicher VF, et al. Heart rate recovery: validation and methodologic issues. J Am Coll Cardiol 2001;38(7):1980-7. - 15. Myers J, Prakash M, Froelicher V, Do D, Partington S, Atwood JE. Exercise capacity and mortality among men referred for exercise testing. N Engl J Med 2002;346(11):793-801. - 16. Blair SN, Kohl HW, 3rd, Barlow CE, Paffenbarger RS, Jr., Gibbons LW, Macera CA. Changes in physical fitness and all-cause mortality. A prospective study of healthy and unhealthy men. JAMA 1995;273(14):1093-8. - 17. Goraya TY, Jacobsen SJ, Pellikka PA, et al. Prognostic value of treadmill exercise testing in elderly persons. Ann Intern Med 2000;132(11):862-70. - 18. Myers J, Gullestad L, Vagelos R, et al. Clinical, hemodynamic, and cardiopulmonary exercise test determinants of survival in patients referred for evaluation of heart failure. Ann Intern Med 1998;129(4):286-93. - 19. Schmidt HG, Norman GR, Boshuizen HP. A cognitive perspective on medical expertise: theory and implication. Acad Med 1990;65(10):611-21. - 20. Alexander K, Shaw L, Delong E, et al. Value of exercise treadmill testing in women. J Amer Coll Cardiol 1998; 32:1657-1664. - 21. Mark D, Shaw L, Harrell FE, et al. Prognostic value of a treadmill score in outpatients with suspected coronary disease. N Engl J Med 1991; 325:849-853. - 22. Lipinski M, Froelicher V, Atwood E, et al. Comparison of treadmill scores with physician estimates of diagnosis and prognosis in patients with coronary artery disease. Am Heart J 2002;143(4):650-8. #### **About the Authors** Euan Ashley is a Cardiology Fellow in the Division of Cardiovascular Medicine, Stanford University Medical Center. He trained in Physiology and Medicine at the University of Glasgow, Scotland before completing residency training at the John Radcliffe Hospital in Oxford, England. Prior to his current post, he was a Wellcome Trust Cardiovascular Fellow in the molecular cardiology program at the University of Oxford. Jonathan Myers is a Research Health Scientist in the Cardiology Division at the Palo Alto VA Health Care System and a Clinical Assistant Professor at Stanford University. He is an ACSM Program Director®, an ACSM Exercise Specialist®, and a member of the ACSM Committee on Certification and Registry Boards. b.2 b.4 d.6 b.2 d.f :syewerd f# feef flee Self Teef # S.d 3.true 4.d 5.fulse Continuing Education Selt Test Answer Key for ACSM's Certified News, Vol. 13, No. 4 • December 2003